Reading and Responding #### Standard 1: - 1. Decode words using knowledge of base words, root words, and common prefixes and suffixes (ELA-1-E1) - 2. Decode similar words (e.g., *supper* vs. *super*) using knowledge of basic syllabication rules (ELA-1-E1) - 3. Identify and explain words with multiple meanings using contextual clues (ELA-1-E1) - 4. Demonstrate knowledge of the meanings of common prefixes and suffixes (ELA-1-E1) - Use reference aids such as dictionaries, thesauruses, synonym finders, and reference software to determine word meanings, word choices, and pronunciations (ELA-1-E1) - 6. Determine meanings of unfamiliar words using a variety of strategies, including: - knowledge of common antonyms, synonyms, homonyms, and homographs - use of context clues - identification of base words and root words (ELA-1-E1) - 7. Adjust speed of reading to accomplish a purpose based on text complexity (ELA-1-E3) - 8. Identify story elements including: - theme - conflict - character traits, feelings, and motivation (ELA-1-E4) - 9. Identify literary devices, including idioms and personification (ELA-1-E4) - 10. Demonstrate understanding by summarizing stories and information, including the main events or ideas and selected details from the text in oral and written responses (ELA-1-E5) - 11. Connect ideas, events, and information identified in grade-appropriate texts to prior knowledge and life experiences in oral and written responses (ELA-1-E6) - 12. Demonstrate oral reading fluency of at least 110 words per minute in third-grade text with appropriate pacing, intonation, and expression (ELA-1-E7) - 13. Read texts, chapter books, and informational materials silently at independent reading level (ELA-1-E7) ### Standard 6: - 14. Compare and contrast story elements, including setting, character, and events of two multicultural texts in oral, written, and visual responses (ELA-6-E1) - 15. Identify a variety of types of literature, including the myth and the legend, in oral and written responses (ELA-6-E2) - 16. Identify and explain the defining characteristics of various types of literature, including the folktale (ELA-6-E3) ### Standard 7: - 17. Demonstrate understanding of information in grade-appropriate texts using a variety of strategies, including: - sequencing events - making predictions using information from texts - making simple inferences and drawing conclusions about information in texts - comparing and contrasting, including story elements (e.g., theme, character, and conflicts) and main points or ideas in informational texts - distinguishing between a main idea and a summary - identifying main ideas of texts (ELA-7-E1) - 18. Explain chosen solutions to problems in texts (ELA-7-E2) - 19. Identify an author's purpose for writing, including persuading, entertaining, and informing (ELA-7-E3) - 20. Explain the author's viewpoint using information from the text (ELA-7-E3) - 21. Apply basic reasoning skills, including: - identifying differences between fact and opinion - skimming and scanning texts to locate specific information - identifying multiple causes and/or effects in texts and life situations - raising questions to obtain clarification and/or direct investigation - connecting what is learned to real-life situations (ELA-7-E4) ## Writing #### Standard 2: - 22. Write compositions of two or more paragraphs that are organized with the following: - a central idea - a logical, sequential order - supporting details that develop ideas - transitional words within and between paragraphs (ELA-2-E1) - 23. Incorporate grade-appropriate vocabulary and information when writing for an intended audience and/or purpose (ELA-2-E2) - 24. Develop compositions of two or more paragraphs using writing processes such as the following: - selecting a topic - prewriting using strategies such as brainstorming, locating information, and generating graphic organizers - drafting - conferencing with teachers - revising and proofreading - creating a final draft for publication (ELA-2-E3) - 25. Develop organized one- and two-paragraph compositions using description and narration (ELA-2-E4) - 26. Use a variety of literary devices, including idioms and personification, in written responses and compositions (ELA-2-E5) - 27. Write for various purposes, including: - informal letters using appropriate letter format - book reports and informational compositions that include main ideas and significant details from the text (ELA-2-E6) ### Writing/Proofreading #### Standard 3: - 28. Write legibly in cursive or printed form, using standard margins and demonstrating appropriate spacing of letters, words, sentences, and paragraphs (ELA-3-E1) - 29. Use standard English punctuation, including: - commas to separate phrases in a series - commas to separate parts of addresses (ELA-3-E2) - 30. Capitalize the first word in direct quotations and proper adjectives (e.g., American flag, Mexican food) (ELA-3-E2) - 31. Write using standard English structure and usage, including: - avoiding run-on sentences - using verbs in the future tense - making subjects and verbs agree in sentences with simple and compound subjects and predicates (ELA-3-E3) - 32. Apply knowledge of parts of speech in writing, including: - using standard future verb tenses - using a variety of conjunctions, such as *although*, *since*, *until*, and *while*, in constructing sentences - using correct forms of possessive pronouns, singular nouns, transitional words, and prepositions - identifying and using irregular plural nouns correctly - using first-, second-, and third-person pronouns correctly - selecting and using adverbs that modify according to time, place, manner, and degree - identifying and using irregular verb tenses (ELA-3-E4) - 33. Spell grade-appropriate words, including: - multisyllabic words made up of both base words and roots and common prefixes and suffixes - compound words - common homophones (ELA-3-E5) - 34. Follow common spelling generalizations, including *qu-, consonant doubling,* and *changing -y* to *-i* (ELA-3-E5) - 35. Alphabetize to the third letter (ELA-3-E5) - 36. Use a variety of resources, including online and print dictionaries and spell checkers to check spelling (ELA-3-E5) ## **Speaking and Listening** #### Standard 4: - 37. Use clear diction and tone and adjust volume and tempo to stress important ideas when speaking (ELA-4-E1) - 38. Give and follow precise directions and instructions (ELA-4-E2) - 39. Tell a complex story that includes the following: - a central idea - ideas and details organized chronologically (ELA-4-E3) - 40. Give rehearsed oral presentations that include the following: - expression of an opinion about a text, topic, or idea - relevant facts and details from multiple sources (ELA-4-E4) - 41. Clarify and enhance oral presentations through the use of appropriate props (e.g., objects, pictures, charts) (ELA-4-E4) - 42. Use active listening strategies, including: - asking questions and responding to ideas/opinions - giving oral responses, such as explanations of written and/or spoken texts (ELA-4-E5) - 43. Compare ideas and points of view from a wide variety of media, including television, video, music, the Web, charts, and print materials (ELA-4-E6) - 44. Assume the role of discussion leader, contributor, and active listener (ELA-4-E7) ### **Information Resources** ### Standard 5: - 45. Locate information using organizational features of a variety of resources, including: - electronic information such as pull-down menus, icons, keyword searches, passwords, and entry menu features - printed text such as indices, tables of contents, glossaries, charts, captions, chapter headings and subheadings - the Dewey Decimal system - electronic and online catalogs (ELA-5-E1) - 46. Locate information from multiple sources, including books, periodicals, videotapes, Web sites, and CD-ROMs (ELA-5-E2) - 47. Determine appropriateness of collected information for a specified purpose (ELA-5-E2) - 48. Use keywords to take notes from written sources (ELA-5-E3) - 49. Complete simple outlines with main topics and subtopics that reflect the information gathered (ELA-5-E3) - 50. Use available electronic and print resources to draft, revise, and publish simple research reports, book reports, and other projects (ELA-5-E4) - 51. Use simple bibliographic information to cite source (ELA-5-E5) - 52. Locate information found in graphic organizers such as timelines, charts, graphs, schedules, tables, diagrams, and maps (ELA-5-E6)